Name_______________________________________ Block_______ Date______________ The Young Child
Pregnancy, Labor, and Delivery
Options for Having Children
· Infertility:

· Adoption:

· Foster Care:

· Pregnancy:

Introduction to Pregnancy
Typical length of pregnancy __________ weeks or __________ days
Conception
· Ovum

· Ovulation

· Sperm

· Conception

Stages of Prenatal Development
· Prenatal development
Three Stages of Prenatal Development:
	Stage
	Time Period
	Major Steps/Changes

	The Germinal Stage
Zygote:

	
	Cell Division:

Implantation:

	The Embryonic Stage
Embryo:

	
	Organs and Body Systems:

Amniotic Sac:
 Amniotic Fluid:

Placenta:

Umbilical Cord:

	The Fetal Stage
Fetus:

	
	Making Movements:

Staying Active:

Completing Development:

Changes in the mother & fetal development
Detecting Pregnancy The first sign a woman is pregnant is _______________________________
Other signs of pregnancy:

Trimesters
Pregnancy is measured in trimesters from the _______________ day of your last menstrual period

· 1st

· 2nd

· 3rd

Weight Gain: Typical TOTAL Weight Gain=_____________________lbs

Preparing for birth
Section 6-1: A Healthy Pregnancy
Medical Care During Pregnancy
· Once pregnancy is confirmed, a woman should schedule a doctor’s visit.
	The First(Initial) Exam
	Later Checkups

	
	

Personal Care Activities:
· Nutrition
· Rest
· Exercise
· Hygiene
· Maternity Clothes
· Emotional health
Section 6-2: Getting Ready for a Baby
· Maternity leave:

· Before the baby is born, parents should choose a doctor to care for the child. Often this doctor is a _____________________, a doctor who specializes in treating children. This doctor may be the child’s primary doctor for years.

· Planning can help parents meet the expenses involved with prenatal care and raising a newborn. The key to successful financial planning is creating a ___________________________:
· A spending plan that people use to help estimate their present and future income and expenses.
Expenses to consider:

Section 6-3: Childbirth Choices
Who Will Deliver The Baby?
	Obstetrician
	Family Doctors
	Licensed Midwives

	
	
	Certified Nurse Midwives (CNMs)

	
	
	Certified Midwives

Where Will The Baby Be Born?
	Alternative Birth Center
	Hospital

	
	

Labor and Delivery
A baby turns and drops further down in the pelvis before labor begins, usually during the last month of pregnancy. This is called ____________________________.
Labor:

Contraction:

What are some signs of labor?

	Coping Techniques for Labor

	

Epidural:

· A mother’s ____________________________ must ____________________________ to 10 centimeters so that her baby can be born. It must also completely ____________________________, which means to thin out.
Stages of Labor
	Stage One:
	Stage Two:
	Stage Three:

	What happens during this stage?
	What happens during this stage?
	What happens during this stage?

· Babies’ skulls are made up of five separate ____________________________that mold together to help them fit through the birth canal for birth.

· The ____________________________is clamped and cut after birth because it no longer supplies the baby with food and oxygen.
Cesarean section (c-section):
Recovery time=

Breech birth:
The Postnatal Period
Examining the Newborn
____________________: A rating system used to evaluate a newborn’s physical condition and applied shortly after birth
	
	0
	1
	2

	
	Absent
	Under 100
	Over 100

	
	Absent
	Slow, irregular
	Good, crying

	
	Limp
	Some movement of extremities
	Active motion

	
	No response
	Grimace
	Cough or sneeze

	
	Light-skinned child:
· Blue or pale
Dark-skinned child:
· Grayish or pale
	Light-skinned child:
· Body pink, limbs blue
Dark-skinned child:
· Strong body color, grayish limbs
	Light-skinned child:
· Completely pink
Dark-skinned child:
· Strong color with pink lips, palms, and soles

Examining the Newborn: Weight, Measurements, Footprints
Later Tests: Antiseptic, Vitamin K shot, Blood Sample
	Birth Defects
	Premature Labor-Birth-Baby

What is bonding? Why is it important?

How long is the hospital stay?___________________________________
· Many hospitals offer the option of full or partial rooming-in
[bookmark: _GoBack]What legal documents are issued to newborns?

Adapting to Parenthood
____________________: period after birth

· Natural for most of the attention to be focused on baby

· New mothers have specific ____________________ and ____________________ needs
· Doctor or nurse discuss these needs before mother and baby go home

· ____________________ Needs
· Recover from pregnancy and birth
· Must take of herself in order to properly take care of baby
· Uterus
·
· Fluid
·
· New mother’s physical demands:

· ____________________
· ____________________
· ____________________
· ____________________

· ____________________ Needs:

· Post-Partum Depression:

· Challenges for New Parents:
· Adapting to ____________________
· Handling ____________________ ____________________
· Gaining ____________________
· Strengthening the Parent-Child ____________________
· Managing Multiple ____________________
· Develop a ____________________ ____________________

· Couples as Parents:

· Helping Siblings Adjust:

